Midrange Computing Workshop Sandy Merola Gary Jung March 26, 2002 ### Approach - Survey results - Options: - Support - Shared computational resources - Open discussion - Firm next steps ## Survey: Received 43 Responses | Environmental Energy Technologies | 7 | |-----------------------------------|---| | AFRD | 7 | | Nuclear Science | 5 | | Physics | 5 | | NERSC | 4 | | Physical Biosciences | 4 | | Chemical Sciences | 3 | | Life Sciences | 3 | | Material Sciences | 3 | | Earth Sciences | 2 | No response from ALS and Genome ## Type of Research | Experimental NS, HEP | 12 | |---|----| | Simulation/Modeling EETD, AFRD, ESD, PBD, LSD | 12 | | Theory CSD, AFRD, MS, EETD | 9 | ### **Current Primary Computing System** | Linux, Mac, SGI, Solaris, Compaq Alpha desktops | 26 | |---|----| | PDSF
Physics, NS | 9 | | NERSC IBM SP Utilization | 4 | | Linux Clusters | 2 | | 18 Processor IBM Power 3 Cluster | 1 | | Cray T3E | 1 | ## Impact of Increased Computing Resources | Analyze larger volume of data | 16 | |--|----| | Analyze experimental data faster | 19 | | Perform larger simulations | 20 | | Perform faster simulations | 27 | | Perform simulations with higher resolutions | 19 | | Implement new alogrithms resulting in improved simulations | 18 | Almost all Physics, NS, PBD would use high performance computing to do larger volumes and analyze data faster ## Form of Computing That Would Be Most Useful | Medium Cluster | 16 | |--------------------------|----| | Medium size SMP | 15 | | High Performance Desktop | 4 | | Other | 1 | ### Critical Elements In A New System | Memory size | 25 | |----------------------------|----| | Processor clockspeed | 25 | | Storage | 20 | | Network connectivity | 16 | | I/O | 14 | | Tightly coupled processors | 9 | #### Source of Software | Written by group | 27 | |------------------|----| | Freely available | 8 | | Commercial | 6 | ### Midrange Computing Readiness | Ready now | 17 | |-------------------------|----| | Will be ready shortly | 7 | | Will be ready mid-term | 7 | | Will be ready long-term | 3 | | Unsure | 8 | ## How Parallelizable Is Your Code? | Already done | 12 | |------------------------|----| | Easy | 5 | | Moderately difficult | 5 | | Difficult | 6 | | Inconceivable | 1 | | Unnecessary, serial OK | 11 | | Unsure | 3 | Memory Model – most respondents indicated either distributed or shared could be accommodated; many didn't know #### Planned Procurements | Linux cluster | 13 | |-------------------------------|----| | Expansion of current clusters | 2 | | SMP consideration | 2 | | No change | 3 | | Unsure | 23 | ## **Support** | Prepurchase consulting | 17 | |------------------------------|----| | Vendor negotiating expertise | 13 | | Facilities | 20 | | Configuration expertise | 25 | | HW maintenance | 22 | | Ongoing support | 25 | | Application porting support | 8 | #### Comments - Quality of support - Cost of support (reasonable) - Leveraging NERSC - Networking infrastructure - In the case of a pooled or institutional usage, it is important to determine the appropriate size of the shared resource #### So, now we discuss support options #### Pertinent Issues for Support #### Standardization - Cannot fully realize economies of scale if clusters are different - More difficult to manage a cluster built by someone else #### Scale - ITSD currently supports 2 small clusters and is willing to develop a service offering - Support of larger clusters would require the Laboratory to develop the expertise #### Pre-Purchase Consulting #### Deliver the basics for RFP #### What can we provide? - Advice on small to mid size clusters up to 32 nodes (more complex at > 32 nodes e.g., network switch latency issues) - ITSD might setup a small cluster to provide a "try before you buy" service - Cost analysis of purchase, timeline, and effort - Specifying systems HW configuration or components - Specifying peripherals such as racks, UPS, kvm terminal switches - Specifying cluster distribution - Estimating software licensing costs - Recommendations for data storage systems - Vendor recommendations ### Computer Room Space What is the advantage of a centralized Facility? #### Machine room environment: - Access to electrical infrastructure - Proper air conditioning - Access to high speed local area & wide area networks - Secure card key access ## Facilities: Examples of Costs #### One time costs: | Transportation, seismic bracing, electrical | \$1,000 | |---|----------------| | LBNL Network Drop | \$400 per drop | | Facilities Coordination (1.5 – 2 days) | \$1,500 | #### **Recurring Costs:** | Housing costs in either 50A-2109 or | \$225/rack/mo | |-------------------------------------|---------------| | 50B-1275 Computer Room per rack | | | (including space & electricity) | | #### Initial Set Up and Configuration #### Major set up tasks: - Assembly of racks and equipment - HW assembly and network wiring - Build master node, set up file systems - Install PGI compilers - Integration of 3rd party compilers (Portland Group) - Build Myrinet drivers/kernel modules - Build client image - Install client node file systems Example: Estimate of effort for a 10 node system with Myrinet, PGI compilers: 3 days #### Hardware Maintenance - PC hardware tends to be less reliable, especially on larger clusters - Important to get a responsible vendor - Users with larger clusters should consider purchasing spares #### Systems & Security Administration #### What does CIS provide: - Upgrades - Updating of nodes - Security/SSH - Troubleshooting - Crash recovery - User account admin - Network admin sendmail, NFS - Installation of 3rd party software - Software license management - Scheduler - Monitoring of nodes ## Advantages of Institutional Set Up and Support - Better coverage, expertise - Expertise, knowledge - Economy of scale - Best practice - Standardization - Can mean days instead of weeks for troubleshooting - Cyber protection and emergency response #### **Cost Factors** ## What are the cost factors in providing ongoing systems admin? - # of cluster nodes - # of users - Is the system used for code development or production running? #### **Effort** ## What is the level of effort to provide system admin support? | | Minimal
Level | Standard
Level | |-------------------------------------|------------------|-------------------| | 10 node cluster w/ 1 master node | 1.5 days/mo | 3 days/mo | | 11-20 node cluster w/ 1 master node | 2 days | 4 days | | 21-30 node cluster w/ 1 master node | 2.5 days/mo | 5 days/mo | ^{*} Current effort costs are \$110/hr or \$880/day ## Feasibility Some issues may not be feasible for us to address (outside our core competency at this time) - Determining if code is suitable to run on a cluster - Defining classes of problems some may run better depending on cluster configuration - Porting issues: How do we marry code to cluster? - Formal procurement/negotiations ## Shared Computational Resource - 20 respondents indicated they may be interested in pooling resources with another project to gain access to a larger system or lower support costs - Same respondents would also be interested in pooling with several projects - Approximately 15 of 17 respondents who are considering procurement, stated a preference for a cluster ### **Shared Resource Options** - 1. No offering at this time - Acceptable - Provide systems support as a gradual mechanism to create a shared resource - 3. Procure an institutional MRC - 4. Build on an existing computational resource - alvarez, PDSF, or division owned #### **Shared Resource** #### A shared mid-range computing resource must be: - Appropriate - Sustainable #### This implies: - Compatible user requirements - Advantage to the programs - Affordable acquisition - Sustainable financial model #### Issues There must be an added-value that results from sharing before divisions/projects would be willing to give up control of owning/running their own systems - Cheaper - Expertise - Environment - Fungibility of resources - Cybersecurity If ITSD were to facilitate this, it must build expertise to provide added-value - \$ - Time #### Issues - Under any approach, there is an institutional startup cost for shared resource - A combined and shared resource could be managed to provide a more powerful resource than the same capability owned and controlled individually - Bky Lab management must see an institutional advantage in order to allocate overhead dollars #### **Growing A Shared Resource** - Systems support may be a gradual means of creating an shared resource - Fungible resource could allow building/sharing of a larger machine given future divisional investments - Lab overhead might help with this, if a large institutional advantage can be recognized ### Procure an Institutional MRC A number of divisions could contribute to the acquisition and startup costs of a new MRC ## Build On Existing Computational Resources #### Discussion: - What could be the role of PDSF? - What could be the role of alvarez? - Is there an existing divisional owned computer that could serve as the foundation for growing a shared resource? - Other pertinent questions? #### Path Forward - ITSD will provide a specific acquisition and/or support proposal at your invitation - If there is sufficient interest, ITSD will facilitate a working group that will result in the creation of a shared resource